REHAB: DIFFERENT STROKES FOR DIFFERENT FOLKS May 18, 2007 INDIANA STROKE PREVENTION TASK FORCE VICKI SCOTT, MS, CTRS #### **OBJECTIVES** - UNDERSTAND THE GOALS OF REHABILITATION - DISCUSS THE STROKE REHABILITATION CONTINUUM OF CARE - INCREASE KNOWLEDGE ABOUT THE CARF SPECIALTY ACCREDITATION FOR STROKE PROGRAMS #### **GOALS OF REHABILITATION** - PROVIDE TRAINING FOR MAXIMUM RECOVERY - PREVENT AND TREAT COMORBID CONDITIONS - ENHANCE PSYCHOSOCIAL COPING - PROMOTE REINTEGRATION INTO THE COMMUNITY - PREVENT RECURRENT STROKES AND OTHER VASCULAR EVENTS - IMPROVE QUALITY OF LIFE #### TYPES OF DISABILITIES - Physical - Sensory - Language - Thinking and Memory - Emotional - Relationships and Intimacy - Vocational/Avocational - Community Re-Entry - 70 year old - Acute right cerebellar CVA - Independent prior to Stroke; driving - Healthy spouse and supportive daughter - Current function: Maximal assistance with ADL's and transfers; no ambulation yet; aphasic; alert and oriented x 2; foley; on oxygen; swallowing problems - 80 year old - Acute left middle cerebral artery CVA - Independent dressing prior to Stroke; used rolling walker in apartment; wheelchair in the community; not driving; assist with medication management and finances; home oxygen; short term memory loss - Lived in assisted living; no family in state - Current function: Dependent with ADL's and transfers; unable to maintain sitting balance; foley and bedpan; expressive aphasia; maximal assistance feeding - 65 year old - Acute right occipital CVA - Supervision with ADL's; cooked with microwave; assist with finances - Lives with granddaughter who works weekends - Current function: Moderate assistance with ADL's, transfers and ambulation; ambulating 30 feet with rolling walker; alert and oriented x 3; follows commands; motivated; independent feeding after set-up; cath every 4 -6 hours; bedside commode - 60 year old - Acute right middle cerebral artery CVA - Independent and working prior to Stroke; driving - Lives with spouse who is retired - Current function: Stand by assistance with ADL's; independent transfers; ambulating 150 feet without assistive device; alert and oriented x 3; minimal memory issues #### ACUTE CARE HOSPITAL Initial care and stabilization 24-48 hours after stroke Therapy evaluations: OT self care, ST bedside swallow, PT - mobility; NP - Cognitive changes Nursing: prevent further medical/neurologic complication through appropriate medication and fluid administration; monitor skin condition, elimination and nutrition ACUTE REHABILITATION UNIT OR FREESTANDING REHABILITATION HOSPITAL Medically stable Needs 24 hour rehabilitation nursing supervision and physician care Requires more than one therapy and can tolerate therapy for a minimum of 3 hours per day 5-6 days per week Physical disability or cognitive impairment - Able to do 25-50% of the work Potential for functional improvement and return to community LONG TERM ACUTE CARE HOSPITAL (LTACH) Complex medical needs — i.e. wound care, ventilator Needs 24 hour rehabilitation nursing supervision and physician care Unable to participate in therapy or very low endurance — 1 to 2 hours per day Physical disability or cognitive impairment - dependent Expected length of stay 25 days SUBACUTE REHABILITATION UNIT EITHER HOSPITAL BASED OR IN A SKILLED FACILITY Medically stable Needs 24 hour nursing supervision Physician management available, but not onsite daily Low endurance for therapy — 1 to 2 hours per day up to 5 days per week Physical disability or cognitive impairment — dependent or able to do less than or equal to 25% of the work #### HOME HEALTH Medically stable Not needing 24 hour nursing supervision or physician care Homebound except for physician appointments or church Services available include: nursing, PT, OT, SLP, home health aides, social worker usually 2-3 visits per week Physical disability or cognitive impairment – able to do 50-75% of the work #### OUTPATIENT THERAPY Medically stable Not needing 24 hour nursing supervision or physician care Needs 1-2 therapies 2-3 days per week #### DAY TREATMENT 2-3 therapies and groups 4-6 hours per day for 3-5 days per week Physical disability or cognitive impairment — able to do 75% of the work. Requires groups for socialization and cognition in addition to therapies to address physical or cognitive impairments. #### PLACEMENT FOR OUR FOLKS - FACTORS - MEDICAL NEEDS - THERAPY NEEDS AND TOLERANCE - FAMILY SUPPORT - PATIENT MOTIVATION/PREMORBID SKILL LEVEL - FOLK #1 ?? - FOLK #2 ?? - FOLK #3 ?? - FOLK #4 ?? ## COMMISSION ON ACCREDITATION OF REHABILITATION FACILITIES (CARF) - STROKE SPECIALTY PROGRAM - AVAILABLE SINCE JANUARY 2006 - MUST ALSO BE ACCREDITED WITH COMPREHENSIVE INPATIENT, BRAIN INJURY, HOME AND COMMUNITY BASED, CASE MANAGEMENT OR HEALTH-ENHANCED PROGRAM - 14 ADDITIONAL STANDARDS #### CARF ACCREDITATION - SERVICES MUST FOCUS ON PREVENTION AND MAXIMIZING PARTICIPATION AND QUALITY OF LIFE - PROGRAM MUST PROVIDE ONGOING ACCESS TO INFORMATION AND RESOURCES AVAILABLE - ASSIST PERSONS SERVED AND FAMILIES/SUPPORT SYSTEMS TO ACCEPT RESPONSIBILITY FOR MANAGEMENT OF THEIR OWN HEALTH AND SUPPORT THEIR EFFORTS TO IMPROVE THEIR QUALITY OF LIFE.